Laboratory Astrophysics using an Engineering Model XRS Microcalorimeter Array NASA/GSFC F. Scott Porter Keith Gendreau Kevin Boyce Andy Szymkowiak Richard Kelley Caroline Stahle John Gygax Regis Brekosky LLNL Peter Beiersdorfer Greg Brown Columbia Steve Kahn SPIE, San Diego, CA, August 4, 2000 ## XRS Engineering Model: #### **Detector Characteristics:** - •32 instrumented pixels, 0.64 x 0.64 mm/each - \rightarrow 13.1 mm² total - •Implanted Si thermistors/FET read out - •HgTe absorbers, >95% Q.E. at 6 keV - •Spectral resolution: 8-9 eV at 3.3 keV and 9-11 eV at 5.9 keV - •Operating temperature = 60 mK using an adiabatic demagnetization refrigerator - •Bandpass: 0.2 to > 12 keV # The XRS on *Astro-E* # Laboratory Calorimeter Instrument Monochrometer ## The EBIT machine - Monoenergetic electron beam produces nearly pure charge states - Fast energy sweeping gives an excellent approximation to a Maxwellian electron temperature. - Can inject most elements using a gas injector and a metal vapor vacuum arc (MeVVA). - Our experiments are simultaneous measurements using the microcalorimeter and usually 3 or 4 x-ray crystal spectrometers. #### **GSFC MicroCalorimeter** # Calibration: the MOST important component #### XRS calorimeters are extremely uniform: #### Response function: - •Spectral redistribution - •Energy scale - •Filter transmission #### RTS fluorescence source: #### Filter Calibration: One of four aluminum on polymide infrared blocking filters (manufactured by Luxel Corporation) TruFocus x-ray tube, Au target measure O and Al edges *in-situ*: ## Measured filter transmission function # Preliminary XRS/EBIT results: #### K shell emission from He-like Fe XXV: ## L shell emission from Fe XXIII and XXIV: ### Phase resolved spectroscopy: hase reolved spectroscopy of time after Fe injection - •The EBIT cycles from ion injection through ion trapping to ion dump every few seconds - For Fe, the plasma is charging up for the first 0.5 seconds - Using a GPS time sync system we phase fold the x-ray events. - Phase folding is required to do equilibrium AND nonequilibrium plasma studies. # Thermal equilibrium: Maxwellian electron distributions Maxwellian approximation with a monoenergetic electron beam ## **Conclusions:** - We have successfully constructed a portable laboratory instrument using XRS engineering model components. - We have successfully attached the XRS/EBIT instrument to the EBIT machine at LLNL and been running 24/7 for more than two weeks. - Many, many experiments on L and K shell Fe with both monoenergetic and Maxwellian electron distributions. - Phase resolved spectroscopy of non-equilibrium plasmas. - We continue to run over the next few weeks to months in this observation cycle. Single Bilinear pixel